

Programmazione Orientata agli Oggetti in Linguaggio Java

Ruoli e Responsabilità: Incapsulamento

versione 2.1

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Ruoli e Responsabilità: Incapsulamento >> Sommario

Sommario

- Interfaccia e Implementazione
- Incapsulamento
- Utilizzo delle Liste
 - ⇒ La Media Pesata
- Il Concetto di “interface”

Interfaccia e Implementazione

- Implementazione di un componente
 - ⇒ codice sorgente di una classe
 - ⇒ che descrive la natura e le capacità del componente
 - ⇒ quali sono le sue proprietà
 - ⇒ quali sono i suoi metodi e di quali operazioni si compongono
 - ⇒ quali sono i livelli di visibilità

Interfaccia e Implementazione

- Ciclo di vita di un componente
 - ⇒ due fasi principali
- Sviluppo
 - ⇒ concepimento (progettazione)
 - ⇒ scrittura e compilazione
- Utilizzo
 - ⇒ esecuzione dei metodi all'interno di altri componenti

Interfaccia e Implementazione

- In ciascuna fase
 - ⇒ intervengono attori diversi
- Sviluppo
 - ⇒ sviluppatore del componente
- Utilizzo
 - ⇒ sviluppatore dei componenti che utilizzano il componente in questione
 - ⇒ o, nella nostra metafora: altri componenti che chiamano metodi del componente

Interfaccia e Implementazione

- Un principio fondamentale
 - ⇒ i diversi attori hanno prospettive diverse rispetto allo stesso componente
- Per lo sviluppatore del componente
 - ⇒ sono rilevanti tutti i dettagli relativi all'implementazione del componente
 - ⇒ tutto il codice sorgente della classe corrispondente

Interfaccia e Implementazione

- Per lo sviluppatore degli altri componenti
 - ⇒ la prospettiva è completamente diversa
 - ⇒ è rilevante solo l'interfaccia del componente
- Interfaccia del componente
 - ⇒ l'elenco dei servizi che il componente è in grado di offrire all'esterno
 - ⇒ e il modo per utilizzarli
 - ⇒ in pratica: tutte le proprietà pubbliche ed i metodi pubblici del componente

Interfaccia e Implementazione

Interfaccia e Implementazione

○ Metafora

- ⇒ interfaccia: quello che il robot sa fare >> i compiti che è disponibile a svolgere
- ⇒ quali sono e come è possibile richiederli
- ⇒ implementazione: tutti i dettagli di come lo fa >> gli strumenti e le tecniche per svolgere i suoi compiti
- ⇒ cosa conosce e quali passi esegue

Interfaccia e Implementazione

○ Analogo

- ⇒ supponiamo che il nostro omino sia un idraulico
- ⇒ alla massaia con la lavatrice rotta interessa la sua interfaccia, ovvero: “riparami la lavatrice”, “ecco fatto, sono 500 Euro”
- ⇒ non le interessa la sua implementazione (come e con quali strumenti ripara la lavatrice)

Interfaccia e Implementazione

- L'accoppiamento con altri componenti
 - ⇒ è strettamente collegato all'interfaccia
 - ⇒ gli altri componenti inviano messaggi riguardanti proprietà e metodi pubblici
 - ⇒ cambiare l'interfaccia richiede di cambiare anche i componenti accoppiati
- Come scegliere l'interfaccia ?
 - ⇒ in modo da minimizzare l'accoppiamento

Incapsulamento

- Nella programmazione a oggetti
 - ⇒ questo corrisponde ad un principio essenziale
- Incapsulamento ("Information Hiding")
 - ⇒ l'interfaccia di un componente deve essere la più semplice e piccola possibile
 - ⇒ l'implementazione dovrebbe essere il più possibile nascosta
 - ⇒ ovvero: usare public il meno possibile

Incapsulamento

○ Alcune consuetudini generali

- ⇒ le proprietà di un componente dovrebbero essere parte dell'implementazione e NON dell'interfaccia >> private
- ⇒ tutti i metodi "di servizio" del componente – metodi non destinati ad essere chiamati dall'esterno NON dovrebbero far parte dell'interfaccia >> private

Incapsulamento

○ Attenzione

- ⇒ il concetto di incapsulamento è un concetto generale della programmazione
- ⇒ vale anche per la programm. procedurale

○ La grande differenza

- ⇒ nella programmazione procedurale è una disciplina: non è possibile nascondere realmente l'implementazione di una libreria
- ⇒ nella programmazione a oggetti è un vincolo

Utilizzo delle Liste

- Un esempio tipico
 - ⇒ la libreria per gestire liste
- Tipicamente
 - ⇒ un'unica interfaccia (inserisci, cancella, ...)
 - ⇒ due principali implementazioni
 - ⇒ implementazione statica (basata su array e indicatore di riempimento)
 - ⇒ implementazione doppiamente collegata

Utilizzo delle Liste

- Nella programmazione procedurale
 - ⇒ non è possibile impedire ai programmatori di utilizzare direttamente parti dell'implementazione
 - ⇒ esempio: non è possibile nascondere completamente l'indicatore di riempimento
 - ⇒ questo rende più difficile sostituire una versione della libreria con l'altra

Utilizzo delle Liste

○ In Java

- ⇒ due versioni della lista
- ⇒ `java.util.ArrayList`: implementazione basata su array e indicatore di riempimento
- ⇒ `java.util.LinkedList`: implementazione doppiamente collegata
- ⇒ le classi hanno la stessa interfaccia
- ⇒ l'implementazione è rigorosamente nascosta
- ⇒ di conseguenza le classi sono sostituibili

Utilizzo delle Liste

○ L'interfaccia comune

<code>boolean add(Object o)</code>	aggiunge in coda
<code>void add(int index, Object element)</code>	aggiunge in posizione
<code>Object get(int index)</code>	preleva l'elemento i-esimo
<code>Object remove(int index)</code>	elimina in posizione
<code>Object set(int index, Object element)</code>	cambia l'elemento i-esimo
<code>int indexOf(Object o)</code>	cerca l'elemento o
<code>int size()</code>	dimensione
<code>boolean isEmpty()</code>	lista vuota
<code>void clear()</code>	svuota la lista

Utilizzo delle Liste

- Una particolarità delle liste
 - ⇒ le liste di java.util contengono esclusivamente riferimenti ad istanze della classe Object
- Attenzione
 - ⇒ qui sono fortemente coinvolti ereditarietà e polimorfismo
 - ⇒ per ora solo regole meccaniche
 - ⇒ per illustrarle: la Media Pesata

Media Pesata

- Tre classi in it.unibas.mediapesata
 - ⇒ Principale
 - ⇒ Studente
 - ⇒ Esame
- Inoltre
 - ⇒ lo studente deve conoscere i suoi esami
 - ⇒ una lista di esami universitari
 - ⇒ java.util.ArrayList

Media Pesata

- Le operazioni sulla lista
 - ⇒ aggiungi esame
 - ⇒ fornisci i dati dell'esame i-esimo
 - ⇒ fornisci il numero di esami
- Attenzione
 - ⇒ la classe `java.util.ArrayList` rappresenta una lista di riferimenti ad oggetti della classe `Object`

Media Pesata

- Ricapitolazione veloce
 - ⇒ tutte le classi di Java estendono implicitamente Object
- Regola n. 1: eredità delle caratteristiche
 - ⇒ tutti gli oggetti ereditano i metodi di Object
- Regola n. 2: sostituibilità
 - ⇒ tutti gli oggetti di Java possono essere considerati anche oggetti di tipo Object

Media Pesata

- Conseguenze della lista di Object
 - ⇒ la lista può contenere riferimenti ad oggetti qualunque (qualunque oggetto può essere considerato un Object)
 - ⇒ ma ci sono piccole conseguenze
 - ⇒ anche in questo caso le vediamo come regole meccaniche

Media Pesata

- Regola n. 1: inserimento in una lista
 - ⇒ il riferimento da inserire viene “trasformato” in un riferimento ad Object (es: rif. ad Esame)
 - ⇒ non cambia il suo valore
- Regola n. 2: prelevamento dalla lista
 - ⇒ il riferimento deve essere “ritrasformato” in un riferimento del tipo originale attraverso un cast (es: Esame)
 - ⇒ anche in questo caso non cambia il valore

Media Pesata

```
package it.unibas.mediapesata;
public class Studente {
 private String nome; private String cognome; private int matricola;
 private java.util.ArrayList esami = new java.util.ArrayList();

 public void addEsame(Esame esame) {
 this.esami.add(esame);
 }


 public Esame getEsame(int i) {
 return (Esame)this.esami.get(i);
 }

 public int getNumeroEsami() {
 return this.esami.size();
 }
}
```

il riferimento all'Esame viene trasformato in un rif. a Object: un oggetto di tipo Esame è anche un oggetto di tipo Object

il metodo get restituisce un riferimento ad un Object; il cast è necessario per trasformarlo in un riferimento ad un Esame

Media Pesata

Media Pesata

- In realtà però
 - ⇒ le implementazioni dei vari componenti sono nascoste al loro interno (incapsulamento)
- Infatti
 - ⇒ Studente si basa esclusivamente sull'interfaccia di java.util.ArrayList (add(), get(), size())
 - ⇒ Principale si basa esclusivamente sull'interfaccia di Studente per la gestione della lista di esami (addEsame(), getEsame(), getNumeroEsami())

Media Pesata

- lo studente “vede” solo l’interfaccia della lista, e non vede i dettagli della sua implementazione (tipo di rappresentazione)
- Principale vede solo l’interfaccia dello studente e non i dettagli dell’implementazione (tipo di lista)

Media Pesata

>> Studente.java

- Vantaggi dell’incapsulamento
 - ⇒ è possibile cambiare il tipo di lista
 - ⇒ per esempio per ragioni di prestazioni
 - ⇒ il resto dell’applicazione non è influenzata

```
package it.unibas.mediapesata;
public class Studente {
 private String nome; private String cognome; private int matricola;
 private java.util.LinkedList esami = new java.util.LinkedList();

 // il resto del codice della classe resta uguale
```

Media Pesata

le implementazioni cambiano completamente
ma non cambiano le interfacce – l'accoppiamento è minimo

Il Concetto di "interface"

○ In sintesi

- ⇒ dato un componente, i componenti che ne utilizzano i servizi dipendono esclusivamente dalla sua interfaccia e non dalla sua implementazione
- ⇒ è possibile cambiare l'implementazione senza influenzare gli altri componenti dell'applicazione
- ⇒ purchè l'interfaccia resti uguale

Il Concetto di "interface"

- Di conseguenza
 - ⇒ è possibile vedere la questione dell'incapsulamento da due punti di vista
- Da una parte
 - ⇒ un componente è completamente libero di scegliere la sua implementazione
- D'altra parte
 - ⇒ è impegnato nei confronti di altri componenti a mantenere inalterata la sua interfaccia

Il Concetto di "interface"

- Nei linguaggi a oggetti
 - ⇒ è possibile vincolare una classe di oggetti a fornire una certa interfaccia
 - ⇒ attraverso le "interface"
- Interface
 - ⇒ strumento per definire l'interfaccia di un componente
 - ⇒ elenco di prototipi di metodi che il componente si impegna ad implementare

Un Esempio: java.util.List

```
package java.util;
```

```
public interface List {
```

```
 boolean isEmpty();  
 void clear();  
 Object get(int index);  
 Object set(int index, Object element);  
 boolean add(Object o);  
 void add(int index, Object element);  
 Object remove(int index);  
 int indexOf(Object o);  
 int lastIndexOf(Object o);  
 int size();  
 ...  
}
```

Attenzione: si tratta di una versione semplificata della vera java.util.List

NOTA: i metodi elencati nelle interface sono considerati automaticamente pubblici

Il Concetto di "interface"

- Una definizione alternativa
 - ⇒ una interface è una collezione di metodi astratti
- Metodo astratto
 - ⇒ prototipo di metodo senza corpo
 - ⇒ contrario di metodo "concreto": metodo con un corpo e quindi concretamente eseguibile
 - ⇒ in Java viene denotato con la parola chiave `abstract`

Un Esempio: java.util.List

```
package java.util;
```

```
public interface List {
```

```
 public abstract boolean isEmpty();
 public abstract void clear();
 public abstract Object get(int index);
 public abstract Object set(int index, Object element);
 public abstract boolean add(Object o);
 public abstract void add(int index, Object element);
 public abstract Object remove(int index);
 public abstract int indexOf(Object o);
 public abstract int lastIndexOf(Object o);
 public abstract int size();
 ...
}
```

Sintassi alternativa
per descrivere l'interface
java.util.List

Il Concetto di "interface"

o Una classe

⇒ può impegnarsi ad implementare un'interfaccia

⇒ dichiarandolo esplicitamente con la clausola implements

o Esempio

⇒ public class ArrayList implements List {...}

⇒ public class LinkedList implements List {...}

Il Concetto di "interface"

- In questo caso
 - ⇒ la classe si impegna a fare in modo che i suoi oggetti implementino i metodi dell'interfaccia
- Che cosa vuol dire ?
 - ⇒ che dovranno, ad esempio, necessariamente fornire un metodo pubblico int size()
 - ⇒ non possono non implementarlo
 - ⇒ oppure implementarlo con un nome diverso

Il Concetto di "interface"

- Metafora
 - ⇒ una interface è un "contratto" tra la classe ed il resto del mondo
 - ⇒ ovvero una sorta di "specificazione tecnica" sul funzionamento dei robot
 - ⇒ la classe si impegna a che gli oggetti che fabbricherà avranno certe caratteristiche
 - ⇒ e cioè saranno in grado di effettuare certi compiti

Il Concetto di "interface"

- In questo modo
 - ⇒ è possibile garantire la reale sostituibilità tra componenti che implementano la stessa "interface"
 - ⇒ es: ArrayList e LinkedList
- Nota
 - ⇒ anche le classi possono contenere metodi astratti

Il Concetto di "interface"

- Classe ordinaria (classe "concreta")
 - ⇒ contiene solo metodi concreti
- Interface
 - ⇒ contiene solo metodi astratti
- Classe astratta
 - ⇒ contiene sia metodi concreti che astratti
 - ⇒ in una gerarchia, in parte fornisce funzionalità ereditabili, in parte definisce un contratto per le sottoclassi

Riassumendo

- Interfaccia e Implementazione
- Incapsulamento
- Utilizzo delle Liste
 - ⇒ La Media Pesata
- Il Concetto di “interface”

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza “Attribution-ShareAlike” di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.